

PPR report

Form 23-21-2-en

 Country: Honduras

Project title: Promotion of Sustainable Use of Natural
Resources and Local Economic Development
(PRORENA – EnDev component)

Project number: 2005.2102.1

Duration of current phase: February 2006 – Jan 2008

Lead executing agency:

GTZ in cooperation with several partner organisations

Evaluation team:

Maartje op de Coul, SenterNovem

Mirco Gaul, SiNERGi

GTZ officer for the contract and
cooperation:

Andreas Gettkant

Date:

July 04, 2007

1

Contents
 Page
1. Summary 3

2. Situation analysis and framework conditions 6

2.1 Energy situation especially in rural areas 6
2.1.1 Energy demand and supply in the household sector 6

2.1.2 Rural electricity supply 6

2.2 Institutional set up and actors in the energy sector 8
2.2.1 Public institutions 8

2.2.2 Electricity generation, transmission and distribution 9

2.2.3 Non governmental service providers for rural areas in the field of energy 9

2.3 Policy framework 9
2.3.1 Poverty reduction strategy 10

2.3.2 Energy policy 10

2.4 Key problems hampering access to modern energy services in rural areas 12
2.4.1 Obstacles for grid based rural electrification 12

2.4.2 Obstacles for off grid energy technologies and services 12

3. Analysis and Assessment of the EnDev activities 14

3.1 Improved stoves 14
3.1.1 Market situation 14

3.1.2 Activities of other stakeholders 14

3.1.3 EnDev activities 14

3.1.4 Technical aspects of the promoted energy services 16

3.1.5 Financial and socio-economic aspects of the promoted energy service 16

3.2 Mini grid electricity 16
3.2.1 Market situation 16

3.2.2 Activities of other stakeholders 17

3.2.3 EnDev activities 17

3.2.4 Technical aspects 17

3.2.5 Economic aspects 18

3.3 Photovoltaic electricity 18
3.3.1 Market Situation 18

3.3.2 Activities of other stakeholders 18

3.3.3 EnDev activities 19

3.3.4 Technical aspects of the promoted energy services 19

3.3.5 Financial and socio-economic aspects of the promoted energy service 19

3.4 Energy for productive use 20
3.4.1 Market situation 20

3.4.2 Activities of other stakeholders 20

3.4.3 EnDev activities 20

3.4.4 Technical aspects of the promoted energy services 20

3.4.5 Financial and socio-economic aspects of the promoted energy service 20

2

4 Outcomes, project impact and EnDev criteria 21

4.1 Improved stoves 21
4.1.1 Outcome 21

4.1.2 Project Impact as contribution to MDGs: 21

4.1.3 Fulfilment of EnDev Criteria 22

4.2 Micro hidropower plants 23
4.2.1 Outcome 23

4.2.2 Project Impact as contribution to MDGs: 24

4.2.3 Fulfilment of EnDev Criteria 24

4.3 Photovoltaic systems 25
4.3.1 Outcome 25

4.3.2 Project Impact as contribution to MDGs: 25

4.3.3 Fulfilment of EnDev Criteria 26

5 Observations and Recommendations 28

5.1 General Observations 28

5.2 General recommendations: 30

5.3 Specific observations and recommendations 31
5.3.1 Improved stoves 31

5.3.2 Micro hidropower plants 32

5.3.3 Solar Home Systems 33

ANNEX

A.1 Terms of Reference for the PPR appraiser 34

A.2 PPR procedure / time schedule 37

A.3 List of sources 39

A.4 Photo documentation 40

3

1. Summary

Honduras has one of the lowest rural electrification rates in Latin America after Nicaragua.
About 55 percent of the rural population (31% nationally) still lacks access to electricity. In
absolute terms, it is estimated that a total of about 417,000 households in rural areas remain
unserved. Consequently, the Honduran government considers the improvement of the
infrastructure especially that of energy services, a key factor for economic growth and for the
alleviation of poverty in rural areas. The ‘Plan Nacional de Electrificación Social’ (PLANES)
aims to increase the coverage of the national grid to rural areas and peri-urban marginalised
settlements to an electrification rate of 80% in 2015.

On 31.5.2007 the national congress passed a new law on renewable energy which promotes
the use of renewable energies for the electricity generation by custom and value added tax
exoneration for machines and equipment as well as income tax exoneration for the power
producer. Additionally the state utility ENEE is obliged to buy power generated from
renewable energy plants at an increased tariff.

EnDev-Honduras is improving the access of rural households to three types of modern
energy services: a) improved stoves, b) micro and pico hydropower, c) photovoltaic
electricity. As an additional focus, the productive use of modern energy is promoted beside
the interventions above in two specific projects which could not be analysed during this
mission.

EnDev-Honduras is promoting the dissemination of improved stoves through two primary
partner organisations PROLEÑA and AHDESA who train local NGOs in the region of
Occidente and Mosquitia (AHDESA) and Olancho (PROLEÑA) on how to construct Justa
stoves and to deliver material for the construction of a total of 1,500 respectively 1000
stoves.

For the hydropower services a contract has been signed with FHIA to build three micro
hydropower plants (each 12 kW) and install 10 battery charging stations (including 7
communities which already have a micro hydropower plant) in 10 communities of the region
of Atlántico. Electricity is used for lighting, social infrastructure (schools and one community
centre) and productive use in the 3 communities and for lighting only by the extended battery
charging service in the other 7 communities and for remote households of the 3 communities
where the turbines where installed.

For the photovoltaic electricity a partnership with Hermandad de Honduras (HdH) ensures
the sustainable community management of 87 Solar Home Systems for lighting and
productive use (pulperías - small grocery stores) in 5 communities in the Ocotepeque region.
The SHS are installed by Soluz Honduras which has provided also technical training.

An overview of the outcome of the EnDev-HO activities is in the schedule below:

4

Intervention line
Target
numbers

Expected
numbers

Stoves
incl.
pipeline

MHP SHS
Others
and
pipeline

Energy for Households: 5.625 2.131 0 1.149 919 63

Energy for cooking: 40.800 20.000 20.000 0 0 0

Energy for social infrastructure: 2.750 2.058 1.523 291 0 244

Energy f. prod. use/income
generation: 6.975 2.081 0 510 29 1542

Total: 56.150 26.270 21.523 1.950 948 1849

The activities of EnDev-Honduras are making a considerable contribution to several of the
MDGs. In relation to MDG 1 (eradicate extreme poverty and hunger) considerable cost and
time savings have been realised through the saving of firewood and the annihilation of costs
for candles, gas and kerosene. In relation to MDGs 4-6 (health related) the EnDev HO
activities have added to the health situation by annihilating indoor air pollution; Justa stoves
have a chimney and kerosene lights and candles have been replaced. Regarding MDG 7
(ensure environmental sustainability) firewoord has been saved and pollution through
kerosene, gasoline and small batteries avoided.

Some of the EnDev criteria have been fulfilled in Honduras; others are a bit more
problematic. The cost efficiency is only below € 20 pp in the case of the stoves; SHS and
MHP are considerably less cost-efficient ($ 240 pp and $ 60 pp respectively at the moment).
The sustainability of the provided energy services is generally good; community members
are trained in installation and use, funds for repairs and maintenance are in place where
needed and signs of a sustainable market (especially for SHS and Justa stoves) have been
observed. A scaling-up potential has been observed in the region visited though the actual
selection of new communities to serve hasn’t been finalised yet. Several cases of no new
access have been observed and as well as a free rider effect. The complementarity of the
EnDev interventions is quite high since the partners involved are placing the energy activities
in a social and/or environmental perspective.

The strengths of EnDev-HO are:

• Successful implementation of activities on the ground through EnDev-HO partner
organizations. The effects add to the achievement of the MDGs, specifically in saving
money and time, reducing workload, extending productive hours (MDG 1), improving the
health situation (MDGs 4-6) and environmental sustainability (MDG 8).

• Demonstration effect has stirred a demand especially for stoves and PV. This wouldn’t
have been achieved without the intervention of EnDev-HO. Sometimes promotion and
awareness building seems more important than the subsidy to convince people.

• The contribution of end users is relatively high: 50% in the case of stoves and PV.

• Activities have been embedded in other areas such as environment (f.i. forest and
watershed management) and social organization (saving/credit groups and energy
committees)

• Using the existing contacts, programme infrastructure and technical staff of PRORENA
Occidente, Olancho y Biósfera Río Platano has had an added value especially because
of their existing relationships with local NGOs.

5

The recommendations to EnDev-HO are:

� Internally: clarify task divisions and responsibilities within the team and unify external
communication lines

� Externally: clarify and level contracts, criteria and agreements with existing partners for
instance through an addendum to the existing contract or a new contract.

� Assess the estimated number of people that are not eligible according to EnDev criteria
and estimate the realistic number of people to be reached before project end.
Recalculate the target numbers and per capita costs accordingly and if needed indicate
also the numbers of people that are expected to be reached after project end.

� Remaining budget: focus on quickly upscaling existing activities with existing partners.
Don’t look for new types of activities and partners. Upscaling options that can be
investigated:

o FHIA (2-3 more micro turbines)

o HdH with PV providers e.g. SOLARIS, SOLUZ (no committee building, microcredits
from other part of HdH? Analyse acceptance of smaller systems, include Social
Institutions if sustainable operation can be guaranteed, No battery charging because
of the more complicated and expensive institutional approach1.)

o Stoves: low-cost upscaling in Occidente because of the high potential under clear
conditions

� In case promising scaling-up potential beyond the remaining budget capacities can be
identified: clarify with the GTZ P&E if resources are still available for 2008 and prepare a
proposal for the period after Jan 2008 by 1st of September 2007 at the latest that
includes:

o a clear and credible strategy for PV and Microhydro. Might include grid extension if
cost-effective (goal € 20 per person including all costs); in case of PV promotion the
strategy should be harmonised with the Wordbank intervention planned to start in
January 2008.

o a strategy to reach poorer communities and to avoid freerider effect

o a lower percentage of indirect costs

o a clear and logic set-up and task-division of the team

o additionally planning documents for the complete ongoing budget must be presented
including direct and indirect costs, number of beneficiaries and per capita costs as
soon as possible but at the latest by the 1st of September

1 The introduction of battery charging stations follows a different ratio as individual systems.
Operation concepts as cooperative or entrepreneurship models have to be evaluated and the demand
for the charging service need to be assessed. Significant training for the operator is required which
rises the implementation costs. Freerider are more difficult to avoid and make detailed baselines and
monitoring necessary. Considering the current project situation it is recommended to focus on already
known concepts.

6

2. Situation analysis and framework conditions

2.1 Energy situation especially in rural areas

2.1.1 Energy demand and supply in the household sector2

The total primary energy offer in Honduras is around 3,020 kTEP or 35,110 GWh. The main
source of primary energy is petroleum with 50% share followed by firewood (34 %),
hydropower (6 %) and other biomass (6.5 %).

The residential share of energy consumption is around 42% of which 87% are provided by
fuel wood.

Gross electricity generation of the national grid (Sistema Interconectado Nacional –SIN) is
currently around 5,959 GWh, with the share of 63.3 % petrol power plants, 34.7 % hydro
power, 1.7 % Biomass (bagasse) and 0.3 % imports. The net electricity offer is around 4,430
GWh including imports and exports. Consequently, 25.2% of the gross electricity production
is lost. The losses are the highest in Central America after Nicaragua and for 60% classified
as non-technical. Following a recent study on the financial crisis of the state owned electricity
company ENEE; the non technical losses are caused 40 % by fraud, 30 % by illegal
connections in marginalised settlements and 30 % by errors in the billing. While the illegal
connection make up for 77% of the non technical losses caused by the residential sector (in
total 39%), the fraud and billing errors occur especially in the commercial and industrial
sector (50 % of the non technical losses).3

The installed effective capacity increased from 565 MW in 1994 to 1158 MW in 2006 (with a
nominal capacity of 1547 MW) while the peak demand increased from 453 MW to 1088 MW
in the same period. As the demand is rapidly increasing a deficit for the period 2007-2010 of
170-380 MW is expected, which has to be covered by imports and emergency diesel power
plants.

2.1.2 Rural electricity supply

Honduras has one of the lowest rural electrification rates in Latin America after Nicaragua.
About 55 percent of the rural population (31% nationally) still lacks access to electricity. In
absolute terms, it is estimated that a total of about 417,000 households in rural areas remain
unserved. The national electricity system is concentrated in the central and western part of
Honduras while the sparsely populated eastern part remains mainly beyond economic line-
extension distances (see figures below).

2 Source: ENEE Estadisticas 2005, ENEE Boletin Estadistico Marzo 2007, SERNA/DGE Diagnóstico
del sector energético Hondureno 2003.
3 HONDURAS - Temas y Opciones del Sector Energía, Informe Final, Asociación de Desarrollo
Internacional (ADI), April 2007.

7

The national electricity transmission lines

Source: ENEE

Communities connected to the national grid or mini grids

Source: OES/FOSODE

 • electrified communities

 • non electrified communities

8

The population density in Honduras is about 58 inhabitants per square kilometre. While in the
western departments the density reaches proportions of 137 Inhabitants per km2 (Francisco
Morazán) and 306 Inhabitants per km2 (Cortés) in the eastern part it declines to 17.5
(Olancho) and 4 (Gracias a Dios - Mosquitia)4. In Rural areas population is highly dispersed
and access is often difficult (for example, there is only river access to most of the Mosquitia
Region). These two characteristics prevent provision of electric services by the conventional
grid, and call for site-specific off-grid solutions like the diesel plants, solar or hydropower.

Off-grid electrification in Honduras today consists mainly of installing diesel minigrids,
operated by independent companies to serve some larger villages on the bay islands
(Roatán Electric Company” RECO, “Utila Power Company” UPCO, “Bonaca Electric
Company” BELCO) and in Puerto Lempira in the department Gracias a Dios (INELEM and
ELESA). In a few cases hydroelectric and solar home systems have been implemented.

2.2 Institutional set up and actors in the energy sector

Honduras' power sector started a deep restructuring in 1994, when it was decided to
unbundle the generation, transmission and distribution divisions of the state-owned Empresa
Nacional de Energia Electrica (ENEE). However, only the generation was opened for private
producers while ENEE buys all electricity via long term power purchase contracts and
manages the national transmission system (SIN) and the distribution. Since 2000 ENEE
faces a deep financial crisis and since 2005 the discussion on finally unbundling ENEE has
intensified.

2.2.1 Public institutions
Energy policy in Honduras remains highly disorganised with many different institutions
involved without a clear separation of responsibilities and tasks. The main conflict lies in the
fact that the Ministry for Natural Resources and Environment (Secretaría de Recursos
Naturales y Ambiente - SERNA) through its subsection Dirección General de Energía (DGE)
has the formal responsibility while the national electricity utility Empresa Nacional de Energía
Electrica (ENEE) whose director takes up even the rank as minister of the government is de
facto more powerful and keeps the control of all the activities connected to the SIN.

Even the Fondo Social de Desarrollo Eléctrico (FOSODE) which has been founded in 1994
with the aim to increase the electrification rate is managed by the Oficina de Electrificación
Social (OES) as a subsection of the ENEE. Consequently all grid connected activities are
implemented by the ENEE while SERNA in cooperation with some international donors
implements off grid projects based on solar and hydroenergy. At the same time even the
ministries of health and education and the Consejo Hondureño de Ciencia y Tecnología –
COHCIT (with the rank of a ministry as well) have implemented some off grid renewable
energy projects in Honduras parallel and without coordination.

Also, during the restructuring in 1994 based on the Ley Marco del Sub Sector Eléctrico,
Decreto Legislativo No. 158-94 the Comisión Nacional de Energia was founded, which was
supposed to regulate the Energy market. But currently this institution seems to have no
power and importance at all.

Honduras has participated in the HIPC initiative and developed a Poverty Reduction
Strategy. During this process, sector tables for the coordination of national policy with
international donors and the participation of the civil society have been set up. The former
‘subsector table’ for energy has been validated by the new government as an own ‘sector
table’, but is currently not working.

4 Source: INE 2001, Censo de Población y Vivienda

9

2.2.2 Electricity generation, transmission and distribution

Power Generation: ENEE owns 4 thermal power plants with a total capacity of 124 MW.
Additionally, 7 hydropower plants with a total capacity of 464 MW are owned an operated by
ENEE. The private power producers operate a total capacity of 957 MW (10 thermal power
plants with 860 MW, 8 private hydropower plants with 37,5 MW and 8 biomass cogeneration
plants with 59,8 MW). The Hydropower, solar and biomass operators are organised in the
Asociación Hondureña de pequeños productores de energía renovable – AHPPER. (recently
renamed in APER)

Transmission: ENEE is operating the national grid (SIN).

Distribution: Monopoly by ENEE with the exception of some isolated grids on the bay
islands (Roatán Electric Company” RECO, “Utila Power Company” UPCO, “Bonaca Electric
Company” BELCO) and in Puerto Lempira, department Gracias a Díos (INELEM and
ELESA).

2.2.3 Non governmental service providers for rural areas in the field of energy

Projects implementing NGOs:

Energy is only a side topic for most Honduran NGOs and also the umbrella organisation of
development organisations, the Federación de Organisaciones Privadas de Desarollo –
FOPRIDEH with currently 73 members, is not focussing the field of rural energy supply.

There are two Honduran NGOs, AHDESA and PROLEÑA which have experiences in the
field of the introduction of improved stoves. They are both partners of the EnDEv-HO Project
and therefore later described (see chapter 3.1).

In the field of rural electrification almost no information exists about Honduran NGOs that
implement own projects. This reflects the strong monopoly of ENEE, which still is regarded
by the majority of the Hondurans as responsible for rural electrification.

However, some very small scale activities have been carried out by the Fundación
Hondureña de Investigación Agrícola (FHIA) in the field of micro hydropower. As FHIA is also
a partner of EnDev Ho it will be described in chapter 3.2.

Commercial service provider:

In the field of photovoltaic systems about 8 providers work in Honduras of which Solaris,
Soluz, CADELGA and Soluciones Energeticas are the most important.

Especially Soluz accumulates interesting activities in the field of cash and credit sale as well
as in offering fee for service options. About 6000 SHS have been sold to rural customers.
The credit offer requires a 50% down payment and 3 to 6 monthly rates with an interest rate
of 3 % per month.

The fee for service approach with 1500 SHS had to be terminated after the end of World
Bank credit support, as the service fees have not been sufficient to cover the primary
investments costs of the systems. SOLUZ has calculated that a monthly fee of 18 $ would be
required while the customer has to pay the battery by himself.

There are just a few producers of agriculture machines that produce hydropower turbines
and the technical level is very low as well. Customers are mostly owners of coffee fincas.

10

2.3 Policy framework

2.3.1 Poverty reduction strategy

Honduras is one of five lowest income countries in Latin America. Its per capita income in
2004 was estimated at $1,030, slightly above that of Guyana, Bolivia and Nicaragua, though
more than twice that of Haiti. The population of about seven million grows at 2.5 percent per
year. Poverty is widespread, particularly in rural areas where four out of ten people live in
extreme poverty. Neither set of estimates shows any significant improvement over the past
several years. In 2001, Honduras worked out a poverty reduction strategy which has become
the guideline for the national development strategy. Although Honduras made some progress
in reducing poverty regarding four of the Millennium Development Goals (MDGs) targets are
not currently on track to be met by 2015 according to an evaluation of the World Bank5.

The Honduran government considers the improvement of the infrastructure especially that of
energy services, a key factor for economic growth and for the alleviation of poverty in rural
areas.

2.3.2 Energy policy

For the electric sector all policy is based on the Electricity Law of 19946, which defines roles
and responsibilities of the institutions described in chapter 2.1.

On 31.5.2007 the national congress passed the new law on renewable energy which will
replace the law from 19987. The law promotes the use of renewable energies for the
electricity generation by custom and value added tax exoneration for machines and
equipment as well as income tax exoneration for the power producer. Additionally ENEE is
obliged to buy power generated from renewable energy plants at an increased tariff. As the
last point does not address off grid power plants the incentives favour the larger grid
connected power plants.

SERNA approved in 2005 a sustainable energy action plan8 (Plan de Acción para la
Implementación de una Política Energética Nacional Sostenible) which covers the whole
range of renewable energy, energy efficiency and rural electrification and defines several
milestones9.

As described above the policy regarding rural electrification is mainly developed and
executed by ENEE via the OES-FOSODE. Even if FOSODE receives little more than a
million $ per year from the national government, it was able to raise significant funds of
international donors in the last decade, resulting in an annual budget of around $10 million
per year.

5 See Honduras Country Brief at http://go.worldbank.org/8UPME3WI10 and the Honduras Poverty
Assessment - Attaining Poverty Reduction, Report No. 35622-HN
6 Ley Marco del Sub Sector Eléctrico (decreto 158-94, 934-97 and 131-98)
7 Ley de Incentivos (decreto 85-98, 267-98, 45-2000 and 9-2001).
8 Plan de Acción para la Implementación de una Política Energética Nacional Sostenible, Secretaría
de Recursos Naturales y Ambiente SERNA, Tegucigalpa, Honduras, Junio de 2005
9 The status of this action plan could not be assessed during the mission. Because of the overlapping
responsibilities and inefficiencies of the institutional system in Honduras (see chapter 2.1) the
significance of a SERNA action plan without participation of ENEE remains uncertain.

11

Programa Nacional de Electrificación Social Período 1995 – 2003

Origen de los Fondos No. Proyectos Financiamiento (M US$) Período

ENEE (ENEE) 123 2.93 1995 – 2001

FOSODE (GoH) 103 3.63 1995 – 2003

Asignaciones (GoH) 88 1.56 2001 – 2003

ER-580/91(BCIE) 182 18.88 1995 – 2003

Decreto 88 (GoH) 22 0.76 2001 – 2003

ES-N97 (Noruega) 89 2.71 1997 – 1998

ES-N98 (Noruega-BCIE) 185 7.82 1998 – 2003

Japón 1+2 (Japón) 371 4.00 1999 – 2003

ENEE-FCN (FCN – GoH) 76 2.70 2000 - 2003

Corea (Corea) 177 9.50 2004 – 2005

ES-N98-Amp 2 (BCIE) 105 10.11 2004 – 2005

Japón 3 (Japón) 101 5.88 2004 – 2005

NDF (Finlandia) 200 10.10 2004 – 2006

Total Ejecutado 1822 80.58

Fuente: OES/FOSODE

Proyectos en Ejecución y por Ejecutar

Origen de los Fondos No. Proyectos Financiamiento (M US$) Período

ES-RP-2002 (BCIE) 413 12.72 2005 – 2007

PIR/BM N/D N/D 2005 – 2008

Electrificación Social (BID) 75 2.0 2005 – 2008

Total Ejecutado 488 14,72

Fuente: OES/FOSODE

In this way, ENEE could increase the electrification rate from 43% in 1994 to 69% in 2006. In
2002, ENEE with support of CIDA has developed a ‘Plan Nacional de Electrificación Social’
(PLANES) which aims to increase the coverage of the national grid to rural areas and peri-
urban marginalised settlements. The scope of PLANES, which covered initially only the
timeframe up to 2012, has been increased by the government to an electrification rate of
80% in 2015.

Currently, the activities are mainly concentrated on grid extension, as in the PLANES only
the option of about 25 diesel powered minigrids has been included. The World Bank is
currently pushing to make FOSODE an independent institution promoting rural electrification
and to focus more on off grid options using renewable energy.

In the field of off grid hydropower some experiences have been gained during the EU
financed GAUREE project but though the project is conducted by ENEE the developed

12

capacities have not been incorporated into FOSODE and are under risk of dispersion when
GAUREE II is finished.

Currently the OES-FOSODE prepares a World Bank/GEF funded solar programme to
disseminate Solar Home Systems in 2 pilot areas. The project, which has been planned to
start in January 2007, is now expected to run from 2008 to 2012. The SHS of 30/50/75 and
100 Wp are planned to be subsidised at a fixed rate of 270$ per system, thus increasing the
subsidies for the small systems compared to the larger ones. For the remaining payment
credits with a payback time of 2-3 years shall be offered via microcredit institutions.

The SERNA action plan for sustainable development formulates the goals to reduce the
national fuel wood consumption by 10 % and to disseminate 40.000 improved stoves by the
year 2010. However, no direct activities of SERNA regarding this aims are known and the
dissemination of improved stoves is spearheaded by the two NGOs PROLEÑA y AHDESA.

2.4 Key problems hampering access to modern energy services in rural areas

2.4.1 Obstacles for grid based rural electrification

Several factors handicap rural electrification in Honduras:

a) Insufficient financial resources for investments in grid extension and installation of
minigrids: ENEE as host of the OES-FOSODE takes the responsibility for rural
electrification mainly by grid extension, but the considerable funds made available
by international donors are still not sufficient to reach the targeted increase from
69% in 2006 to 80% by 2015.

b) Weak tariff structure and financial problems of ENEE: (a) cross subsidies to help
the poorest customers proved to be badly targeted and unsustainable causing a
constant loss of income for ENEE. (b) Particularly commercial, industrial and public
customers often don’t pay their bills due to fraud or billing problems (60% of the non
technical losses). (c) As 63% of the electricity generation is based on petrol, costs
increase with the international petrol price. At the same time ENEE has to comply
expensive power purchase agreements concluded during the energy crisis of the
nineties. ENEE is not able to compensate this increased generation costs with the
current tariff structure. As a consequence, important investments in the generation,
transmission and distribution of infrastructure cannot be made.

c) Beside the still existing distribution monopoly of ENEE, private companies invest
only in exceptional cases in minigrids, as in the case of the bay islands where
considerable resources and economic interest exist due to the strong tourism
infrastructure. Normally, costs of providing access are too high due to remoteness
of the sites, dispersed populations and difficulty of the terrain. Local communities
don’t dispose of sufficient proper financial resources to make infrastructure
investments in their community.

2.4.2 Obstacles for off grid energy technologies and services

a) There is strong political motivation to improve access to electricity of rural
populations, particularly those remote from the grid. However, the cost of doing so
has become increasingly high and there has been little effort to adopt new
technologies and approaches. Grid extension is virtually the only approach by
ENEE / OES-FOSODE to rural electrification and little attention has been paid to
decentralized options.

13

b) Other actors like SERNA or NGOs act uncoordinated from OES-FOSODE and lack
sufficient financial resources to carry out dissemination programs for off-grid
technologies.

c) Lack of skills in operating small power generating plants and mini grids. There are
few examples where micro and mini hydropower plants are managed successfully
in rural areas in Honduras and the number of sufficiently qualified persons is low.
This refers to technical skills necessary to maintain and repair the system as well as
to management skills regarding appropriate tariff-setting and operation of the plant.

d) Insufficient availability of micro-finance schemes for energy technologies in rural
areas. Large parts of the country have almost no access to institutional micro-
finance services and must rely largely on moneylenders, suppliers, family and
friends for short term seasonal loans. There are no secure liquid savings options
available to these households, which would enable them to build assets over time.
Existing micro-finance institutions often have a narrow credit product line (e.g.
Soluz offers credit sales but only with an down payment off 50% and a payback
time up to 6 month), limited experience in rural markets and a lack of access to best
practice information and technical tools.

e) Lack of a marketing and maintenance structure for energy technology devices in
rural areas. Almost all retailers are established in cities with no outlets in rural
communities. Thus, clients have to travel to cities to purchase energy devices and
for repair orders, which is difficult for most rural families. Establish rural outlets are
considered not to be profitable due to the high costs for transportation and
mobilization, the dispersed nature of the populations and the low income and low
demand of the local population.

14

3. Analysis and Assessment of the EnDev activities
EnDev Honduras is improving the access of rural households to three types of modern
energy services: a) improved stoves, b) micro and pico hydropower, c) photovoltaic
electricity. As an additional focus, the productive use of modern energy is promoted beside
the interventions above in two specific projects which could not be analysed during this
mission.

3.1 Improved stoves
EnDev-Honduras is promoting the dissemination of improved stoves via the two primary
partner organisations PROLEÑA and AHDESA who train local cooperatives in the
departments Occidente / Moquitía (AHDESA) and Olancho (PROLEÑA) to assemble and
retail subsidised Justa stoves (a locally adopted type of rocket stove).

3.1.1 Market situation
In Honduras, wood is up to date the most important cooking fuel with a share of 84 % of the
households using it exclusively for cooking. Another 13 % of the households use both,
fuelwood and gas or electricity for cooking and only 3 % of the households cook exclusively
with LPG or electricity. In majority the traditional not efficient stoves are in use and only in
few departments as e.g. Lempira improved stoves have been disseminated on a significant
scale (15-30 % of the households).

In the commercial sector, a huge potential for the application of improved stoves exists (e.g.
bakeries, brickworks, potteries, cacao dryers etc.) which has not been valued in the past
activities.

Almost all disseminated improved stoves in Honduras have been completely subsidised in
the course of social projects, only ADHESA tried in one case to use a more commercial
approach to cater the (peri-) urban middleclass, with moderate success (see below).

3.1.2 Activities of other stakeholders
Activities to introduce improved stoves in Honduras have been spearheaded by the NGOs
PROLEÑA and AHDESA which have been also the partners of the EnDev Honduras project.
There does not exist any significant sector policy in this regard.

The Asociación para el Fomento Dendroenergetico, PROLEÑA was founded in 1993 and
works mainly in the sector of forestry and reforestation with the aim to improve the
sustainable use of fuelwood resources in Honduras. PROLEÑA has participated in the
development of the Justa stove, a rocket type improved stove adopted to the local needs and
cooking habits in Honduras. Furthermore, a mobile version, the ‘Eco-Fogón’ has been
developed.

The Asociación Hondureña para el Desarrollo (AHDESA) was founded in 1992 with the aim
to promote rural socio-economical development by capacity building in the field of
environment and sustainable agriculture. AHDESA started the dissemination of improved
stoves in 1999 with the support of Aprovecho and Trees Water people (US). AHDESA has
disseminated about 8500 subsidised stoves in rural areas. Additionally AHDESA sold 1000
improved stoves in (peri-) urban areas at an almost commercial level.

3.1.3 EnDev activities
The partnership with AHDESA and PROLEÑA has the objective of transferring the
technology of Justa stoves to a local level in the region of Occidente and Mosquitia
(AHDESA) and Olancho (PROLEÑA). It is AHDESA´s and PROLEÑA’s responsibility to train
local NGOs in Occidente and cooperatives in Olancho on how to construct Justa stoves and
to deliver material for the construction of a total of 1,500 and 1000 stoves respectively, to

15

benefit the communities of intervention of these organisations. In Occidente and Olancho the
beneficiaries had to pay 500 Lps of the costs (1200 Lps) of the stove. In the Mosquitia 72
stoves were disseminated which were all donated, due to the poverty level at hand. The
money paid for the stoves stays in each local organisation as a seed fund to continue
constructing Justa stoves. The structure of the financing agreement is explained in the figure
below:

Set up of the intervention line for improved stoves:

 Source: EnDev-Ho

EnDev Honduras has now stopped financing its partners AHDESA and PROLEÑA but in the
department Occidente a last stove project with the target of 300 stoves will be financed with
the local partner ODECO as the agreement has been already made in 2006. Afterwards,
EnDev-Honduras will only continue to observe and monitor the impacts and number of
accountable people reached until the project end.

The reasons for the withdrawal of EnDev-Honduras financing for improved stoves are
several. On a global EnDev level, it was decided to focus more on rural electrification since
targets for stove dissemination have already been reached. Furthermore, the target group of
low income HH without access to modern cooking energy wasn’t reached sufficiently and in
the 3 regions where PRORENA works there is little scarcity of firewood.

Nevertheless, as the Justa stove has been a success among other target groups and its
quality is proven, PRORENA will continue supporting the initiatives by channelling other
funds to organisations and individuals interested in promoting the technology in their regions.
In the south of the country there is a firewood scarcity and EnDev Honduras will explore the

16

option of cooperating with the regional GTZ/DED project on desertification that is active in
this region.

3.1.4 Technical aspects of the promoted energy services

Two aspects are important in the design of an improved stove:

� the heat transfer efficiency, as in an open fire only 10-40% of the released energy
makes it into the pot

� the combustion efficiency (which even in an open wood fire is already around 90%)
mostly to reduce smoke and harmful emissions that damage health

The Justa stove, based on the approved rocket stove design, takes these aspects into
account and at the same time maintaining the traditional practical design. It is a massive
construction (see for pictures in the annex) which can be built mostly with local materials as
only the metal plate, the chimney and the clay combustion chamber need to be bought
regionally. If used properly, up to 70 % of the former fuelwood consumption with a traditional
stove can be saved.

3.1.5 Financial and socio-economic aspects of the promoted energy service
The Justa stoves are constructed and sold by local NGOs and cooperatives on a not for
profit base. Cost price of the stove is $60-70, which was completely subsidized in the first
turn by EnDev-Ho while the buyers had to pay around $25 for the stoves. The relatively high
price is due to the metal plate, but this part can’t be left out because of cooking habits in
Honduras. Some financial arrangements are in place that allow people to pay back in 1 year.
Usually, paying isn’t a big problem and happens in Dec or Jan when coffee has been
harvested (this is only true for the coffee regions!). When used properly the stove has a pay-
back time of 5-8 months if people pay for fuel wood. Costs for wood are between 2.5 and 7.5
$Cent per stick of which around 80 have been used per week in the traditional stoves. With
the improved stoves the same amount is sufficient for up to a month resulting in a saving of
$6-$18 per month. This makes the stoves attractive even to a commercial price in areas
where fuelwood needs to be purchased.

The original plans for an institutionalised revolving fund haven’t worked out, mainly due to the
general lack of microfinance institutions in the region and the too high management costs for
a relatively small fund. Therefore a kind of informal revolving financing mechanism has been
applied with the local partners, which receive 100% funding for the first phase to
independently finance the subsequent phases. The recovery of the money from the users is
generally not a problem; the payback culture is generally good in Honduras. However, the
money recovered and managed by the local NGOs isn’t always used to fund more stoves, so
the term revolving fund is actually not right. In some communities there is no more demand
for stoves, so other energy projects are considered while other NGOs are waiting for clearer
instructions how to use the money.

3.2 Mini grid electricity

Besides improved stoves EnDev-Honduras promotes household electrification through micro
hydro power (MHP) plants. Partner institution is the NGO FHIA in the Atlántico region.

3.2.1 Market situation
There is a huge potential for hydro power generation in Honduras, which is mostly used in
medium to large grid connected hydropower plants. However, very little is known about the
decentralised offgrid potential and the capacity to design and implement small-scale
hydropower projects is still lacking.

17

USAID has commissioned a study on decentralised hydro potential carried out by the
consulting ENKAR International. In this study 390 sites between 25 and 1000 kW have been
identified, of which 68 % are located in remote offgrid areas.

Some private coffee producers implement micro hydropower projects independently, but little
is known about these experiences. Local construction capacity on turbines is very limited.

3.2.2 Activities of other stakeholders
Some experiences have been collected by the GAUREE (Generación Autónoma Renovable
y Eficiencia Energética) project funded by the European Union and implemented by ENEE.
Several sites with potential around 100 kW have been studied and two projects have been
implemented. The World Bank which also supported some micro hydropower projects
through its ‘Proyecto de Infraestructura Rural’ (PIR) has shown interest to follow up on the
soon completed GAUREE II project.

The Fundación Hondureña de Investigación Agrícola (FHIA) has implemented some micro
hydro projects after the installation of a hydropower plant at a FHIA research site met the
very interest of their surrounding target communities. FHIA is as well a partner of the EnDev-
Ho project (see below).

3.2.3 EnDev activities
FHIA was founded in 1984 as a research institution for agriculture with a focus on Banana
cultivation. It has been strongly supported until 1994 by USAID and the Honduran
Government. Since 1994, the foundation is sustained by interests of its own fund and by
national and international donors. FHIA has 318 employees in 5 research centres and works
on Banana, Cacao and agro forestry, as well as crop diversification and vegetable cultivation.
The issues of natural resource management and reforestation are included in the work with
small farmers.

A contract has been signed with FHIA to build three micro hydropower plants (each 12kW)
and install 10 battery charging stations (including 7 communities which already have a micro
hydropower plant) in 10 communities of the region of Atlántico. Electricity is used for lighting,
social infrastructure (schools and one community centre) and productive use in the 3
communities and for lighting only by the extended battery charging service in the other 7
communities and for remote households of the 3 communities where the turbines where
installed. FHIA is responsible for the organisation of an administrative entity in each
community, which operates and maintains the systems and collects the fees. EnDev covered
about 45% of the costs; the beneficiaries participated with labour force which is equivalent to
20% of the total costs. The remaining 35% are currently covered by FHIA. This percentage
will probably decrease as EnDev-HO intends to pay back part of the technical advisory costs
incurred by FHIA.

Pipeline:
A new partnership with the municipality of San Antonio de Oriente has the objective of
providing the community of Los Lirios with nano hydropower turbines (200 W) for household
lighting and a solar panel for the local school. GAUREE identified the project and supported
the elaboration of the proposal for EnDev. The fees will be collected by a community
organisation and transferred to the municipality, which will be in charge of operating and
maintaining the systems. EnDev will cover around 60% of the project costs, the other 40%
will be provided by the municipality, which will own the systems.

3.2.4 Technical aspects
In the three communities a locally produced micro turbine powers a 12 kW generator. 389 to
640 m tubes have been passed from the river intake to the machine house. A three phase

18

low tension line of about 1 km connects the 30-40 households to the generator. The MHP are
managed by the community and a technician checks the MHP twice a day. The households
have now meters and fees are calculated as flat rates.

In the visited community the technical installations of the microhydro turbine and the minigrid
showed some weaknesses, as the third low tension line was missing (because of budget
constraints and a missing contact of the used generator) and the existing load controller has
not been connected yet which reduced the system capacity far below its theoretic size.
These shortcomings are probably related to the budget constraints of FHIA (dispute between
FHIA and EnDev-Ho about allowable project costs) and to the fact that FHIA as an
organisation specialised in agricultural research misses some electrotechnical skills and
focuses more on making the system run than to increase the system’s stability and
efficiency. There has been little awareness of a proper load management and a efficient use
of the system beyond light bulbs in the evening hours (currently the system runs only from 4
pm to 6 am).

3.2.5 Economic aspects
EnDev Honduras contribution to FHIA is about $50.000 and labour has been provided
locally. The tariff approved in the communities is a flat rate of $0.5 per lamp a month and
families that haven’t contributed labour pay an additional $20 connection costs. The local
operating association uses this money for maintenance and investments in the MHP.
Through this project at least 1,300 people will be served with energy for lighting and small
household applications. There is also potential for productive use in the communities
targeted (e.g. sowing) which is expected to develop as soon as there is electricity. This will
be closely monitored.

3.3 Photovoltaic electricity

As third intervention line EnDev-Honduras promotes the dissemination of Solar Home
Systems. Partner institution is the NGO Hermandad de Honduras in the Ocotepeque region.

3.3.1 Market Situation

With an average solar radiation of 5.2 Kwh per square meter a day Honduras provides a
favourable condition for the use of solar power. About 8 companies sell and install PV
Systems in Honduras, the most important are Sistemas Solares de Honduras - SOLARIS,
Soluz Honduras, Cadelga S.A., Soluciones Energéticas and Ecoaldeas. Solaris and Soluz
alone have sold more than 11.000 SHS in rural areas (see chapter 2.2.3).

3.3.2 Activities of other stakeholders

Activities in the field of solar power can be divided in the areas of household use (SHS)
social use (education, health and ICT) and productive use (irrigation). The social use had the
most attention in Honduras starting during the eighties with activities of the US ENERSOL
Associates Inc and funds from USAID. 1997 ENERSOL founded the Honduran branch
ADESOL which is mainly active in water and education projects. Even the ministries of health
and education carried out solar power projects but little is known about the current status of
projects.

In 1999, the Consejo Hondureño de Ciencia y Tecnología - COHCIT implemented with
support of UNESCO the Proyecto Aldea Solar in the community San Ramon, Choluteca. The
project installed a complex and large PV mini grid which powered numerous applications as
illumination, refrigeration, computers and telecommunication etc. COHCIT replicated this
approach in several villages at smaller scale but little information exists on the long term

19

viability of the systems. Critics of the project describe it as oversized, too expensive and too
difficult to maintain for small remote communities.

Private customers are mainly targeted by the PV provider itself often in combination with
some donor subsidy schemes. The risk of distortions caused by unspecific subsidies in this
market segment is high.

The OES-FOSODE with funds from GEF/World Bank is preparing a SHS programme which
is planned to start by January 2008 with the aim to disseminate 5000 SHS in a period of 4
years (Proyecto de Infraestructura Rural - PIR). The OES still elaborates its strategy
evaluating the experiences collected in Bolivia and Nicaragua. Plans are to offer a fixed
subsidy amount of $270 per SHS, while the customer can chose between 30, 50, 75 and 100
Wp systems. Additionally a credit will be offered with a payback time of 2-3 years. For the
project area 7 regions (mancomunidades) have been pre-selected by Government while the
local authorities can specify the participating communities to concentrate the intervention and
reduce the service costs for the system provider. Parallelly a concession and open market
approach shall be tested in different areas.

3.3.3 EnDev activities
The partnership with Hermandad de Honduras (HdH) has the objective of ensuring the
sustainable community management of 87 Solar Home Systems for lighting and productive
use (pulperías - small grocery stores) in 5 communities in the Ocotepeque region. The SHS
are installed by Soluz Honduras which has provided also technical training. HdH has been
responsible for identifying the demand (communities eligible) and supporting the creation of
the community organisations through capacity building and awareness raising. The
community association in the visited village seems to be proper set up, meets monthly and
collects a fee of $1.3 for spare parts and maintenance of the systems by a capacitated
community member.

3.3.4 Technical aspects of the promoted energy services

The SHS consist of the following components (for photos see annex):

� 1x Kyocera KC50T panel with 54 Wp (25 years guarantee),

� 1x aluminium tube carry structure for the panel (10 years guarantee),

� 1x 12V, 105 Ah deep cycle solar battery (1.5 years guarantee) in a wooden protection
box,

� 1x 6A, 12 VCC charge controller (1 year guarantee)

� 1x 400 W ACDC inverter with two sockets (1 year guarantee)

� 3x 7W CFL lamps

� Power cable, switches, tubes etc.

The system can power a radio and 4 lamps and a TV if used reasonably.

3.3.5 Financial and socio-economic aspects of the promoted energy service
The users have to pay $241 and the municipal administration contributes $59 per system,
while Endev subsidised $370 for each System, the installation and the technical training and
an additional $115 per system for the institutional training by HdH. The local contribution has
already been paid back to 71% the rest is planned to be paid by November 2007.

The mayor part of the target group cultivates coffee at small scale and can therefore afford a
contribution of $241, if they can pay the money after harvest. Still some families (12 of 30 in
the visited community) could not participate, partly because they where sceptic about the
project but partly because they could not afford their co-payment. The monthly collected fee

20

of $1.3 per family is not sufficient to replace the battery after 3 years, but people are aware of
this fact. EnDev Honduras has contributed $10.000 to Hermandad de Honduras for SHS, for
capacity building. The SHS systems were bought through a tender made by GTZ and cost
around $60,000.

3.4 Energy for productive use
Two projects in the field of productive use are conducted by EnDev Ho; the introduction of
one diesel generator for coffee producers with the partner COAFORPLA and the introduction
of improved drying ovens for cacao production with AHDESA. The projects could not be
visited during the evaluation mission.

3.4.1 Market situation

Could not been assessed during the project visit.

3.4.2 Activities of other stakeholders

Could not been assessed during the project visit.

3.4.3 EnDev activities
The partnership with COAFORPLA has the objective of providing a diesel generator (by
Comercial LAEISZ) for the operation of 3 diesel powered coffee processing machines
(peeling, roasting and grounding) for the producers associated to this organisation and
significantly improving their production, in quality and quantity. LAEISZ will be responsible for
training the producers on the proper use and maintenance of the technology. EnDev will
provide 73% of the financing (technology), the cooperative will cover 27% of the costs
(installation costs, machine house, etc.)

The partnership with AHDESA has the objective of providing 3 Cacao producer associations
with woodfuelled ovens for the drying of their product, significantly improving its quality and
quantity. In the main association (KAWO BU KAYA), which also processes the cacao, 3
adapted Justa stoves will be installed for the roasting of cacao. AHDESA will be also
responsible for training the producers on the proper use and maintenance of the technology.
PRORENAs component Biósfera Río Plátano will ensure the organisation of the use of the
technology and will constantly monitor the process, after the project end. EnDev will cover
the costs of the technology and transportation (around 80% of the costs), the associations
will pay the construction of the structure necessary to host the ovens (kiosk with roof) and
working hours, which amounts to approximately 20% of the costs.

3.4.4 Technical aspects of the promoted energy services

Could not been assessed during the project visit.

3.4.5 Financial and socio-economic aspects of the promoted energy service

Could not been assessed during the project visit.

21

4 Outcomes, project impact and EnDev criteria

All analysis and calculations in the following chapter have been prepared based on the
information available during the mission. Because some occurring problems in terms of
additonality and free rider effects could not be quantified during the mission the task remains
to the responsibility of the project monitoring. This might reduce the outcome numbers
presented below and also change the calculations regarding the per capita efficiency.

To calculate the per capita costs of a specific intervention direct and indirect project costs are
distinguished. Only costs directly related to the implementation of a specific project
intervention (e.g. subsidies or subcontracts for companies and NGOs) are regarded as direct
costs while all other costs (e.g. project staff, materials etc.) are clustered as indirect costs to
ease the calculation. The total sum of indirect cost are divided to the specific interventions
following their quantitative share of the total direct costs.

The per capita cost presented below are calculated based on the current (April 2007) share
of total indirect project costs of 55%. If the project can reduce the indirect cost significantly
(and increase available resources for direct interventions) this will directly influence the per
capita costs.

4.1 Improved stoves

4.1.1 Outcome

Households:

2520 stoves have been disseminated in the regions of Olancho, Occidente, Atlántico and
Biósfera Río Plátano. With an average household size of 5.1, 12,852 persons have been
given access to improved cooking energy by May 2007. This is 31.5% of the planned 40,800
persons. The remaining stoves are to be financed from the funds of recuperated money
controlled by the NGOs that have been trained. However, there is no obligation for the NGOs
to reinvest in stoves; they can also use the funds for other energy projects. And in some of
the communities served the stoves demand has been satisfied already or they are not
eligible for more stoves.

Of the formerly targeted number of 8000 stoves it is assumed that approximately 3500 to
4000 can be reached before the end of the project period. However, it remains open how
many of these stoves are accountable after the criteria of EnDev.

Social infrastructure:

In the Occidente region 4 schools have been supplied with improved stoves to provide meals
for the children. In this way 1523 people are counted as provided with energy for social uses.

4.1.2 Project Impact as contribution to MDGs:

The stoves component has had an impact on the following MDGs:

MDG 1: eradicate extreme poverty and hunger
The Justa Stoves have achieved clear reductions of fuelwood use. Savings observed vary
from 55%-75%. This comes down to a considerable saving of time and reduction of workload
in collecting fuelwood (none of the households visited bought their fuelwood).

MDG 4, 5 and 6: health related
The Justa Stoves have annihilated the smoke in the kitchen thus contributing considerably to
the health of mainly women and children through the reduction of indoor air pollution. Also
the Justa Stoves are spilling considerably less warmth than the semi-open stoves used
before, which makes the temperature in the kitchen much more comfortable and healthy.

22

MDG 7: ensure environmental sustainability
The loss of environmental resources has been reverted by the Justa Stoves because of the
significant reductions of fuelwood use.

4.1.3 Fulfilment of EnDev Criteria

Preliminary remark: our observations account for Occidente because we haven’t been able
to gather reliable data for Olancho. Because of the diversity of project implementation in
Occidente between the 11 participating NGOs, we can’t even give a full picture for the whole
of Occidente.

Chapter 5.3 contains additional observations and recommendations regarding the stoves
component

a) Cost efficiency:

By May 2007 €95,300 had been spent on the stoves component. With 12,896 persons
reached the cost-efficiency is €7.40 per person (project target has been €5.40 pp). But this
number doesn’t include the indirect costs of 55% in the case of Honduras. Cost-efficiency of
the stoves component including indirect costs therefore comes to €16.40 pp.

Another observation to be made is that not all NGOs that disseminate stoves have offered a
50% subsidy to the users. Some are asking an (almost) full price which means that the
subsidy for all stoves provided by EnDev is accumulating in the funds managed by the
NGOs. Depending on what the NGOs do with the funds, the cost-efficiency might increase
because of the lower rate of subsidies benefiting the users or remain unchanged if the funds
are invested in other activities.

b) Sustainability:

There is no guarantee for the stoves; users themselves are responsible for repairs. The
Stove strategy in Honduras is quite sustainable because of the fact that local NGOs are
trained to produce stoves and that they in their turn also train more producers from the
communities served. Thus, people do not depend on far away companies for repairs. At the
moment the delivery of materials (iron plate, chimney and rocket) by ADHESA from
Tegucigalpa is a bottleneck, though some NGOs have established contacts with local
suppliers.

Furthermore the first signs of a sustainable market have been observed; local producers are
producing and selling stoves against commercial prices. NGOs are supposed to monitor
these numbers but we don’t have a total number available of these commercially produced
stoves.

c) Scaling-up potential:

The scaling-up potential at least in Occidente is big; a considerable demand has been
observed and also a paying capacity of unsubsidized stoves. The challenge is to scale-up to
the poorer communities where subsidies are needed. For those NGOs depending on the
delivery of materials by ADHESA there is a risk for scaling-up as ADHESA has difficulties to
meet with the demand.

At the moment of the evaluation mission no exact numbers on scaling-up potential were
available, also since it has been the policy not to extend this component within EnDev. In
order to determine the exact potential the NGOs will have to identify eligible new
communities in the intervention area.

23

d) Additionality and newly provided access:

There have been no other subsidies for the disseminated Justa Stoves or any other stoves in
the intervention area. The endogen dissemination of Justa Stoves in the area has been
provoked by EnDev.

Households have been observed that already had access to modern cooking energy,
through electric stoves (and one microwave). Despite the fact that this has already been
observed in December10, no exact numbers on the level of no new access are known.
EnDev HO should investigate this. It must be mentioned that in Honduras electric stoves
don’t replace woodstoves; they are used for other types of meals. So the Justa stoves have
replaced traditional inefficient woodstoves.

e) Accountability:

The stove component has been exclusively financed by EnDev, 100% of the intervention can
be counted.

f) Intensity and complementarity of cooperation:

There is a complementary in the stove component in the sense that the disseminating NGOs
are embedding the cooking energy activities in their already existing projects with
environmental, social and/or economic perspectives. Also a combination has been made with
the rural electrification component of EnDev-HO since rural electrification partners (such as
FHIA and Hermandad de Honduras) are also disseminating stoves.

4.2 Micro hydropower plants

Chapter 5.3 contains additional observations and recommendations regarding the SHS
intervention line.

4.2.1 Outcome

Households:

In the 3 villages El Recreo, Satalito and La Muralla micro hydropower plants have been
installed with the contribution of the local community. 510 people are provided with electricity
by the installed mini grids. Additionally about 640 persons will be served by the 10 battery
charging stations that are still not installed completely. In total about 1150 persons will be
served.

Social infrastructure:

3 schools and 1 community centre are connected to the 3 minigrids. As only 65%
respectively 35% of the social infrastructure are covered, about 291 people can be counted
as connected.

Productive use:

The 12.5 kW generators of the minigrids provide sufficient power for productive use,
especially if operated during day time when private consume is low. In the visited community
El Recreo the system worked only with two phase low tension line without electronic load
controller at low system efficiency. Additionally, the users have not been aware of productive
potentials and load management of their mini grid. If a third phase and the (already existing)

10 Observaciones y recomendaciones para la reformulación de la estrategia de manejo de los
proyectos de energía para cocinar en las regiones de Occidente y Olancho, Ilka Buss, December 6,
2007. She also recommends to monitor the exact numbers of households that cannot be counted.

24

load controller are connected and users are capacitated for proper load management, the
village could be counted also for productive use.

4.2.2 Project Impact as contribution to MDGs:

MDG 1: eradicate extreme poverty and hunger
The MHP minigrid enables users to make considerable savings on expenses on candles and
kerosene/gasoline.

MDG 4, 5 and 6: health related
The MHP minigrid has annihilated indoor air pollution of kerosene/gasoline smoke and
candles. It has also improved safety around the house.

MDG 7: ensure environmental sustainability
The MHP minigrid intervention line contributes to the environmental sustainability through
reduced use of kerosene/gasoline and small batteries (for radios for instance). Additionally
there is an increased awareness of the importance of a proper watershed management and
reforestation to secure long term water resources.

Another impact of the MHP minigrid is the improved access to information and
communication devices such as mobile phones, television and radio.

4.2.3 Fulfilment of EnDev Criteria

a) Cost efficiency:

The costs are at €60 pp including indirect costs only counting households and social
infrastructure. If technical installation and load management are improved as described
above, cost efficiency rises to €43 pp.

b) Sustainability:

In the community El Recreo the operation village association has been properly set up and
has developed a tariff system which defines a fee of €0.5 per lamp and month. The
association meets every two weeks and people pay their fee during the meetings. Until now,
1-7 7W CLF lamps per household are the main use of the electricity, but already two families
bought TVs and some a ventilator. Therefore, some readjustments of the tariff system are
necessary even to regulate possible productive applications.

There is a young technician qualified to run the turbine daily from 4 pm to 6 am and the
whole weekend without interruption. The first technician qualified by FHIA has already left the
village, so there is a certain risk that this could happen again.

c) Scaling-up potential:

FHIA has identified several more similar project sites and a replication of 2-3 projects seems
possible until the end of the project period.

d) Additionality and newly provided access:

The community of El Recreo already tried to install the turbine on their own, but chose a
wrong water intake with the consequence of a not sufficient decline. With the support of
EnDev the turbine could be installed at a proper place and a mini grid could be installed.

It seems that no battery systems existed in El Recreo in significant numbers. For the whole
intervention this question should be included in the monitoring.

e) Accountability:

The intervention has been financed by local and municipal contributions, by EnDev and
FHIA. As FHIA expects to get their direct cost covered by EnDev-Ho the intervention can be

25

100% counted. If FHIA would contribute own funds to the direct project costs (which are not
related to their own ongoing activities in the project area) their share of the output would not
be accountable for EnDev.

f) Intensity and complementarity of cooperation:

The Atlantic region is no project area of the GTZ PRORENA programme, but EnDev-Ho
selected with FHIA an experienced partner with ongoing activities in the target area. The
introduction of hydropower plants is very complementary for the FHIA activity of resource
and watershed management as the involved communities develop an own interest in the
protection of water resources.

4.3 Photovoltaic systems

Chapter 5.3 contains additional observations and recommendations regarding the SHS
intervention line.

4.3.1 Outcome

Households:

At the time of the evaluation mission 87 SHS had been installed by HdH/SOLUZ in 5
communities in the Ocotepeque department, serving 553 persons in total. All 87 systems are
installed in private homes, no social institutions nor productive use. In reality a larger number
of persons benefit since community members with no SHS have access to their neighbours
system for charging the batteries of their mobile phones and watching TV.

Productive use:

In three communities, four grocery shops are illuminated and counted as productive use for
this families resulting in 29 people in the category of productive use.

Pipeline:

Till project end another 87 systems are planned to be installed for which there is no lack of
demand. At the time of the evaluation only 71% of the users’ contribution was recovered and
the deadline for the remaining 29% is end of November 2007. Consequently HDH will have
to pre-finance the 87 remaining systems but stated during the visit that they are able and
willing to do so.

Still, two factors endanger the full achievement of the target by January 2008:

1. HdH has been paid $10.000 to promote the project and to accompany the local
communities in the implementation, for instance by setting-up a community SHS
committee. The contract ended in June 2007 and the majority of the $10.000 has been
spent so there is no 100% guarantee that HdH will invest the same effort to install the
remaining 87 systems.

2. 87 households have been provided in the first turn and with the payment of the user
completed by November 2007 other 87 SHS shall be disseminated. But in this way only
$52,200 (2 x 87 x $300) will be raised while a system costs about $670, which means
only 78 SHS can be financed if HdH cannot mobilise additional funding or increase the
local contribution.

Another challenge is to identify communities that are more eligible for EnDev, in order to
avoid the free rider effect and no new access that has occurred sometimes in the first phase.

4.3.2 Project Impact as contribution to MDGs:

The SHS intervention line has had an impact on the following MDGs:

26

MDG 1: eradicate extreme poverty and hunger
The SHS enables users to make considerable savings on expenses on candles and
kerosene/gasoline. Exact data on the savings are lacking but the previous monthly expenses
on lighting add to about $5 a month, while monthly costs (in Bañaderos) now are down to
$1.3, the contribution to the communal fund for repairs and replacements. This doesn’t
include savings on charging mobile phones (most households have at least one). The
majority (71%) has already paid for the SHS after the coffee harvest so they don’t count with
monthly reimbursements.

Another effect reported is the extension of productive hours during the harvest season since
the SHS enables women to prepare meals and do other household work after dusk.

MDG 4, 5 and 6: health related
The SHS has annihilated indoor air pollution of kerosene/gasoline smoke and candles. It has
also improved safety around the house.

MDG 7: ensure environmental sustainability
The SHS intervention line contributes to the environmental sustainability through reduced
use of kerosene/gasoline and small batteries (for radios for instance). Attention needs to be
paid to proper dumping or recycling of the SHS batteries since at least in Bañaderos there
was little awareness regarding this issue.

Another impact of the SHS is the improved access to information and communication
devices such as mobile phones, television and radio.

4.3.3 Fulfilment of EnDev Criteria

a) Cost efficiency:

The SHS line is not cost-efficient; per capita costs add up to € 240 if only the first 87 systems
are counted and indirect costs included. Costs can be broken down into € 56 for the system,
€ 18 for HdH and € 90 (55%) indirect costs. When the second phase of 87 systems is
implemented (and HdH doesn’t claim another $10.000) costs decrease to € 128 (€ 60 for
SHS and € 68 for indirect costs). This amount could even decrease if the contributions of the
municipality are used to decrease the subsidy instead of the contribution of the users.

b) Sustainability

Several measures have been taken to ensure the sustainability of the PV intervention line:

� The SHS users have been successfully trained by SOLUZ in proper use and
maintenance of the SHS. Apart form that in each community some members have
been trained to assist in the installation of the panels and to do simple repairs.

� In each community a SHS committee is in place to discuss issues related to the SHS
and to collect a small monthly contribution ($1.3) for a fund for repairs and
replacement of light bulbs. It can also contribute to the replacement of batteries.

� Especially HdH, but also SOLUZ, continue being present in the region even after
EnDev-HO might come to an end.

The national PV market seems to be pretty sustainable, with 2 big players and several
smaller players providing PV systems of different types. SOLARIS and SOLUZ have so far
sold 11,000 systems to private persons in rural areas and also supplies for other international
donors and the World Bank. Subsidized systems have to be disseminated with a lot of care
to avoid disturbing the market by funding SHS for people that don’t really need a subsidy.

27

c) Scaling-up potential:

There is a considerable scaling-up potential and several communities in the Ocotepeque
region have shown an interest. Since within the present project period another 87 systems
are due for which communities are starting to be identified now, one can doubt whether
scaling-up before January 2008 is realistic. The demand is not an obstacle but the selection
of eligible communities and the formation of a Solar Committee is, in terms of time.

There are also scaling-up possibilities with SOLUZ or other providers directly that would
probably cost less time, but then it would be less community based, more individual. EnDev-
HO would have to support the provider in their own or provide linkage to other microfinancing
capacities.

Directions for scaling-up include battery charging systems and social institutions.

d) Additionality and newly provided access:

There have been no other subsidies for the disseminated SHS in the intervention area. Some
families in the area already had a SHS or decided to buy one independently when the
delivery of SHS through EnDev-HO was delayed. So a free rider effect has been observed
and EnDev-HO should identify the exact number.

We have observed one case where there was no new access; the family already had a SHS
(that they will sell now). In the case a family already had a (car) battery for lighting and TV it
depends on how far the quality of the service has been increased by the intervention. E.g.
the distance and costs for charging the battery are very high resulting in an occasional
charging every few weeks, and then the improvement by the SHS or local battery charging
station is sufficiently significant to speak of a new access. If the family charges their battery
regularly and is only saving some time and money this would not be sufficient to count as
new access. In case of doubt a detailed baseline has to clarify and document the situation.

e) Accountability:

The SHS intervention line has only been co-financed by the users and the local municipality
so 100% of the intervention can be counted.

f) Intensity and complementarity of cooperation:

The SHS component is well embedded in the socio-economic interventions of HdH in the
area. Although HdH hadn’t worked with PRORENA Occidente before, the present activities
also mutually enhance the efforts of both organisations in the region. The SHS intervention is
also in line with planned government activities to provide poor people with PV systems
through the Proyecto de Infraestructura Rural - PIR.

28

5 Observations and Recommendations

5.1 General Observations

The overall perception of the EnDev Honduras programme with about 70% of the total
budget booked (see table below).

Intervention line
Target
numbers

Expected
numbers

Stoves
incl.

pipeline
MHP SHS

Others
and

pipeline

Energy for Households: 5.625 2.131 0 1.149 919 63

Energy for cooking: 40.800 20.000 20.000 0 0 0

Energy for social infrastructure: 2.750 2.058 1.523 291 0 244

Energy f. prod. use/income
generation: 6.975 2.081 0 510 29 1542

Total: 56.150 26.270 21.523 1.950 948 1849

The difference between targeted and expected figures is mainly caused:

� 30% of the budget has not been spent yet, so more people can be expected due to
electrification projects.

� The stove component has in some points the potential to reach more people if
existing organisation and communication gaps are solved, but it is unclear how many
will be reached until project end and how possible ongoing activities of local partners
could be monitored. At the same time the number could decrease due to the
mismatch of the EnDev criteria for the target group.

Below we made a SWOT analysis on the level of the programme in general:

29

Strengths:

• Successful implementation of activities on the ground through EnDev-HO partner organizations. The effects
add to the achievement of the MDGs, specifically in saving money and time, reducing workload, extending
productive hours (MDG 1), improving the health situation (MDGs 4-6) and environmental sustainability
(MDG 8).

• Demonstration effect has stirred a demand especially for stoves and PV. This wouldn’t have been
achieved without the intervention of EnDev-HO. Sometimes promotion and awareness building seems more
important than the subsidy to convince people.

• The contribution of end users is relatively high: 50% in the case of stoves and PV.

• Activities have been embedded in other areas such as environment (f.i. forest and watershed management)
and social organization (saving/credit groups and energy committees)

• Using the existing contacts, programme infrastructure and technical staff of PRORENA Occidente, Olancho
y Biósfera Río Platano has had an added value especially because of their existing relationships with local
NGOs.

Weaknesses:

• Weak strategic programme planning: several project phases are observed at one time, such as
acquisition, contract negotiation, consolidation, scaling-up.

o The contracts with FHIA, HdH and the NGOs participating in the stoves components lack clarity.
Arrangements for output, selection criteria, timeframe, specified budget, use of recovered money in funds
are either missing or not clear enough.

o The perspective of building strategic partnerships with organizations that after a while could work with a
certain independence towards EnDev goals hasn’t been part of the planning nor of the implementation.

o Planning with partners wasn’t performance based towards increasing targets (number of people
connected). Rather partners received global budgets to spend and missed any incentive to increase
numbers of people connected.

o EnDev criteria such as economic sustainability (income of producers, market development), exit
strategy, additionality and scaling-up potential as well as the indirect costs haven’t been taken into
account properly at the time of project planning.

• Indirect costs are high: 55% of the EnDev HO budget. This has a negative effect on the cost-effectiveness
of all intervention lines.

• EnDev selection criteria haven’t been communicated and monitored well enough to avoid free rider effect
observed especially in stoves and PV. Same goes for new access.

• Relationship with partners sometimes is not optimal because of inclarities (e.g. FHIA, PROLEÑA) and
there is an incoherence in set-up with similar partners (FHIA and HdH).

• Set-up of the EnDev team isn’t optimal: the practical task division is unclear, external communication lines
aren’t uniform, task division is not always logic e.g. people responsible for an intervention line are not the
first contact person for the partners related to that line.

• A number of these weaknesses and problems caused by the way the programme is planned have already
been observed, reported and discussed in December 2006 (internal monitoring report), but the
recommendations haven’t been followed up.

Opportunities:

• So far many experiences with different partners and types of activities have been gained and these result in
a good starting point for further profiling of the programme.

• The embedding of the project activities in PRORENA that can ensure the longer term sustainability of the
EnDev interventions.

Threats:

• There is a risk that the targeted number of people won’t be reached. Several reasons:
1. EnDev rules are not always applied so some users are not eligible (no new access).
2. There is a risk that the funds of the collected money won’t lead to more people getiing access to modern
energy. Unclarity of the rules might lead to NGOs putting the funds to another use.
3. Given the absence or late date of a deadline for money to be recovered there is a risk that by the time the
money will be fully recovered, the EnDev-HO project has come to an end.

30

5.2 General recommendations:

To EnDev Ho:

� Internally: clarify task divisions and responsibilities within the team and unify external
communication lines

� Externally: clarify and level contracts, criteria and agreements with existing partners for
instance through an addendum to the existing contract or a new contract.

� Assess the estimated number of people that are not eligible according to EnDev criteria
and estimate the realistic number of people to be reached before project end.
Recalculate the target numbers and per capita costs accordingly and if needed
indicate also the numbers of people that are expected to be reached after project end.

� Remaining budget: focus on quickly upscaling existing activities with existing partners.
Don’t look for new types of activities and partners. Upscaling options that can be
investigated:

o FHIA (2-3 more micro turbines)

o HdH with PV providers e.g. SOLARIS, SOLUZ (no committee building, microcredits
from other part of HdH? Analyse acceptance of smaller systems, include Social
Institutions if sustainable operation can be guaranteed, No battery charging because
of the more complicated and expensive institutional approach11.)

o Stoves: low-cost upscaling in Occidente because of the high potential under clear
conditions

� In case promising scaling-up potential beyond the remaining budget capacities can be
identified: clarify with the GTZ P&E if resources are still available for 2008 and prepare a
proposal for the period after Jan 2008 by 1st of September 2007 at the latest that
includes:

o a clear and credible strategy for PV and Microhydro. Might include grid extension if
cost-effective (goal € 20 per person including all costs); in case of PV promotion the
strategy should be harmonised with the Wordbank intervention planned to start in
January 2008.

o a strategy to reach poorer communities and to avoid freerider effect

o a lower percentage of indirect costs

o a clear and logic set-up and task-division of the team

o additionally planning documents for the complete ongoing budget must be presented
including direct and indirect costs, number of beneficiaries and per capita costs as
soon as possible but at the latest by the 1st of September

11 The introduction of battery charging stations follows a different ratio as individual systems.
Operation concepts as cooperative or entrepreneurship models have to be evaluated and the demand
for the charging service need to be assessed. Significant training for the operator is required which
rises the implementation costs. Freerider are more difficult to avoid and make detailed baselines and
monitoring necessary. Considering the current project situation it is recommended to focus on already
known concepts.

31

5.3 Specific observations and recommendations

5.3.1 Improved stoves

Strengths:

- Multiplier effect achieved (in Occidente) because the NGOs trained by ADHESA in
stove production have trained local producers and both are now producing for an
autonomous demand and a more or less commercial price. The demonstration and
promotion by the NGOs in the communities seems to have caused this effect as much as
the subsidies. The reason improved stoves were absent before the intervention is
probably the unawareness and lack of offer in combination with the lack of money. The
balance between these two elements depends on the poverty of the specific community
and the time of the year. People tend to have more to spend after the harvest.

- Justa stove technology matches the local demand; users are satisfied. If compared to
the LORENA that was disseminated earlier, the appropriation of the Justa has been
smooth, cultural problems have been overcome quickly. It seems that is has been hard to
identify volunteers for the first stoves and after that other community members have
followed the example quickly, even without subsidy.

- A certain level of collaboration between the participating NGOs has been reached
though this hasn’t been institutionalised. NGOs have made agreements on stove prices
and made arrangements for local supply of materials.

Weaknesses:

- Instructions for participating NGOs are unclear. Especially regarding the eligibility of
beneficiaries, pricing of the stoves and use of the funds of recuperated money there are
many differences and deviations from the intended set-up of the component. This results
in the fact that some beneficiaries can’t be counted (freerider and no new access) and
confusion as to the use of the recuperated money. Some NGOs take up their own
strategy in (re)directing the funds while others are waiting while their fund is growing and
project end is coming up. This observation was already made and communicated in the
evaluation report of December 2006, but it doesn’t seem to have been taken up in the
meantime.

- There is a planning problem in the sense that during the highly subsidized first phase
there was a considerable freerider effect, while there is a risk that the poorer
communalities won’t be able to participate in the second unsubsidised phase.

- There is a contradiction in the strategy of the component: many people were trained
to produce stoves, but there is no long term plan for the commercialization of the stoves
through these producers.

Recommendations:

- For the second phase communicate the instructions clearly and formally to the
NGOs and monitor (for instance through PRORENA Occidente) the follow-up of these
instructions.

- Develop a clear exit strategy aiming at a sustainable and independent dissemination of
stoves by the local NGOs and producers.

- Scale-up within the current period with a clear aim to avoid the freerider effect. For
instance by assisting the NGOs to select eligible communities and consciously directing
subsidies to poor people or developing a favourable subsidy scheme.

32

5.3.2 Micro hydropower plants

Strengths:

- With FHIA a strong local partner has been identified who has already worked with the
communities and has implemented some pilot projects before.

- The strong involvement of the communities in the construction of the MHP created a
clear ownership.

- Clear rules, responsibilities and tariffs managed by local association with regular
meetings.

- Per capita costs more in the target range as the PV project (43 Euro including productive
use)

Weaknesses:

- Unsolved problems between Endev and FHIA regarding financial aspects of the
contract (unspecific budget and activities, unclear rights and duties)

- FHIA seems to need some technical support itself, but is not openly recognising it. The
visited installation seemed not to work properly, as only two of three lines have been
installed due two budget constraints. Without the third line the village cannot be counted
for productive use due to the instability of the system.

- Tariff system only reflects light bulbs, extra regulation for ventilators, TVs etc. are
needed. Awareness and capacity for proper load management and productive use of the
electricity are not sufficient.

Recommendations:

- Solve conflict on rights and duties in the contract with FHIA to establish a stable
partnership

- To follow up on technical installation (third power line), institution building (tariff
system) and load management. Provide necessary technical support to FHIA.

- Continue cooperation in building 2-3 more plants as far as it is possible to implement
until the end of the year (FHIA has confirmed it would be) keeping the limits of 30 Euro
($20 direct costs) per Person reached, but counting as well social infrastructure (as fare
as existent) and productive uses (as fare as the installation provides sufficient stable
capacity).

- Exchange experiences with Nicaragua, especially for the construction of turbines as a
local Nicaraguan producer near Matagalpa works already on a more advanced level
constructing the same type of turbines used by FHIA.

33

5.3.3 Solar Home Systems

Strengths:

- Solid intervention because of strong counterparts: HdH with high credibility in the
communities and a lot of experience in setting-up local organizational structures. SOLUZ
with a good product, intensive capacity building and a balance between a commercial
and a social perspective.

- Willingness to co-finance by the municipalities

Weaknesses:

- So far the intervention is quite expensive: € 128 pp (€ 60 systems, € 68 indirect costs)
even if the second 87 systems are counted. It is doubtful whether cost-efficiency
calculations have been made beforehand. Costs for HdH are high; they add €8.40 to the
price pp.

- In the Bañaderos (one of the richer communities served) a free rider effect has been
observed; some community members didn’t need the subsidy since they bought a system
independently when EnDev-HO took too long. Also a case of no new access has been
observed.
HdH states that to avoid these effects was not part of their selection criteria; only
willingness to participate in the installation work, presence at committee meetings and
paying capacity.

- A planning problem regarding the remaining 87 systems is foreseen since 29% of the
funds is due to be recovered only by the end of Nov 2007 while the project period ends in
January 2008.

Recommendations

- Make sure that HdH installs the remaining 87 systems before project end in communities
that meet with the EnDev criteria and without an additional contribution from EnDev for
HdH.

- Investigate the feasibility of scaling-up up within the current project period. Options to
bring down costs and serve the poorest communities include: including municipality
contributions in the subsidy half, disseminate cheaper systems of 35W ($400), serve
social institutions and no new expensive institution building. Ideal cost pp is €30 ($20
direct costs).

- Extension period: identify other options like battery charging and direct promotion through
SOLUZ with some credit contribution.

34

Annex

A.1 Terms of Reference for the PPR appraiser

PROPUESTA DE TÉRMINOS DE REFERENCIA PARA MISIÓN DE EVALUACIÓN DE ENDEV-HO

I. Objetivo General de la Misión
Evaluar y conocer por parte de la Central de GTZ y Senternovem los proyectos desarrollados por
EnDev Honduras con sus socios estratégicos. Así mismo, recomendar las líneas para la factibilidad
de de un segundo financiamiento del Gobierno Holandés para el 2008. Criterios básicos de la
evaluación son la replicabilidad de los proyectos y su eficiencia económica en términos de costos por
beneficiario.

II. ALCANCES PROPUESTOS
A. De la Evaluación. Conocer y evaluar el proyecto EnDev-HO en base a la información del
proyecto, entrevistas con socios estratégicos, beneficiarios(as) y personal técnico de PRORENA y
Endev-HO, así como visitas de campo, con la finalidad de establecer las directrices de orientación
para las acciones futuras del proyecto.

B. Ampliación del financiamiento. Considerar las expectativas y la demanda para ampliar los
montos para financiamiento de subsidios para proyectos energéticos y establecer las
recomendaciones y estrategia para lograr este propósito.

C. Lineamientos Generales
• Conocer y evaluar in situ de los alcances de las iniciativas financiadas y en ejecución de

distintos proyectos subsidiados por EnDev-HO.
• Orientar a EnDev-HO sobre las actividades a realizar en base a las líneas de acción

aprobadas: Energía para iluminación, infraestructura social y usos productivos.
• Orientar sobre los mecanismos y líneas para extensión de fondos adicionales para Honduras.
• Interactuar con socios estratégicos de iniciativas de proyecto con subsidios de EnDev y

actores clave de PRORENA a fin de conocer de lecciones aprendidas y planes relacionados
con la sostenibilidad de procesos.

• Conocer la vinculación de las iniciativas de EnDev-HO desarrolladas por socios estratégicos
en relación a temas ambientales, de salud, conservación, manejo sostenible de los recursos
naturales y procesos vinculados al desarrollo humano sostenible.

• Conocer y recomendar sobre la propuesta de estrategia de EnDev-HO que será presentada
en el marco de la visita de la Misión de Evaluación.

• Conocer y recomendar sobre la estrategia de rotación de los fondos asignados a las ONGs y
Organizaciones de base a fin de multiplicar la experiencia sobre el tema de fogones
mejorados y sistemas energéticos.

• Conocer la vinculación de EnDev-HO a los propósitos y acciones de PRORENA.
• Conocer sobre las potencialidades del aporte de EnDev-HO al desarrollo humano sostenible

de comunidades pobres de Honduras.
• Considerar las recomendaciones de EnDev-Ho basadas en lecciones aprendidas a fin de

establecer posibles ajustes a la estrategia de ejecución.
• Informarse del aporte de EnDev-HO al fortalecimiento y generación de capacidades locales a

través de socios estratégicos y actores clave de las ONGs y Organizaciones de base al nivel
comunitario.

• Recibir los informes pertinentes a los avances y planes de EnDev-HO.
• Redactar un documento de recomendaciones para el cumplimiento de las metas y propósitos

de EnDev-HO en su fase final de ejecución.

III. PRODUCTOS SEGÚN LA AGENDA PROPUESTA
A. Entrevistas

• Conocer de los propósitos generales de PRORENA GTZ y la contribución de EnDev-HO
como producto de la articulación con los Componentes regionales de PRORENA.

• Conocer del informe de avances de EnDev-HO y del reporte de monitoreo.

35

• Entrevistar y conocer las experiencias, expectativas y percepciones de socios estratégicos
nacionales, personal técnico y directivo regional de PRORENA y beneficiarios(as)
comunitarios de Endev-HO.

B. Visitas de campo.
• Visita de campo y verificar in situ de los alcances y resultados de proyectos subsidiados con

recursos del proyecto.
• Entrevistar a beneficiarias(os) directos e indirectos del proyecto.
• Entrevistar a socios estratégicos que facilitan y acompañan el proceso de asistencia y

capacitación a los(as) beneficiarios(as) de los proyectos energéticos.
• Percibir y visualizar impactos conexos producto de la articulación de EnDev-HO y los socios

estratégicos en el área ambiental, de salud, fortalecimiento organizacional, generación de
capacidades locales y manejo sostenible de los recursos naturales, entre otros temas.

• Considerar las recomendaciones pertinentes para mejorar las estrategias de EnDev-HO en su
etapa futura.

• Percibir y escuchar sobre lecciones, estrategias de sostenibilidad y expectativas de
beneficiarias(os), socios estratégicos, técnicos enlace y facilitadores de campo de PRORENA
en lo relativo a proyectos energéticos vinculados al desarrollo sostenible de comunidades
pobres.

C. De las conclusiones y recomendaciones de la Misión de Evaluación.
• Reporte de evaluación y recomendaciones para el seguimiento y culminación de las acciones

de EnDev-HO.
• Recomendaciones pertinentes a la gestión de recursos adicionales para EnDev-HO.

IV. POTENCIALES ENTREVISTAS
A. Socios estratégicos.

• AHDESA. ONG con experiencia en la promoción, capacitación de tecnologías de fogones
mejorados y hornos secadores para cacao, hornos de pan, entre otros.

• PROLEÑA. ONG con experiencia en la promoción, capacitación de tecnologías de fogones
mejorados fogones mejorados.

• Hermandad de Honduras. ONG con experiencia en sistemas financieros, capacitación
organizacional y acompañamiento de procesos.

• FHIA. Fundación con experiencia en investigación agrícola, manejo de micro cuencas,
acompañamiento de procesos comunitarios y sistemas pico hidro energéticos.

• ORDIH. ONG beneficiaria en materia de fogones mejorados.

B. Aliados
• Oficina de Electrificación Social, coordinadora del fondo social de electrificación de la

Empresa de Energía Eléctrica (ENEE).

C. Beneficiarios(as). Considerar al azar en las áreas comunitarias a visitar. Considerar a las
organizaciones comunitarias organizadas como Entes Administradores de los Sistemas Energéticos ó
patronatos de luz.

D. Personal técnico enlace y directivo de PRORENA. Considerar entre otras, las siguientes
personas:

• Ing. Zoila Patricia Cruz.
• Ing. David Ordóñez.
• Ing. Winfried Brakhan (ATP Occidente).
• Christine Woda (Biosfera del Río Plátano)
• Helmunt Dotzauer (ATP Biosfera del Rio Plátano)

E. Autoridades Municipales. Los Alcaldes han comprometido apoyo y en algunos casos recursos
destinados a las comunidades en su gestión y desarrollo de proyectos energéticos. Se pueden
opcionalmente considerar entrevistas con los siguientes Alcaldes:

• Sr. Alcalde de Concepción, Ocotepeque.
• Sr. Alcalde de Santa Fé, Ocotepeque.
• Sr. Alcalde de Dolores, Ocotepeque.

36

• Sr. Alcalde de la Masica, Atlântida.

F. Empresas Privadas. El proyecto ha contratado para compra de sistemas fotovoltaicos, mediante
proceso de concurso público, a la Empresa SOLUZ, la cual potencialmente podría ser entrevistada
por la Misión de Evaluación.

37

A.2 PPR procedure / time schedule

Fecha Actividad Actores(as)

Domingo 03 de Junio Llegada del equipo evaluador Organizar llegada de visitantes casa

Ilka Buss.

Lunes 04 de Junio Mañana:

08:00 -09:45 Reunión con equipo Técnico

EnDev-HO.

09:45 – 10:00 Receso

10:00 – 11:00 Reunión personal Biosfera del

río Plátano

11:00 – 12:30 Entrevistas a PROLEÑA,

AHDESA.

12:30 – 0200 p. m. Entrevista con Sra.

Christel Weller Molongua y Almuerzo

02:00 – 03:00 Reunión PRORENA Olancho

03:00 – 03:30 Receso

03:30 – 04.00 Entrevista Ing. Miguel

Rodezno, Oficina de Electrificación Social

(OES), de la Empresa Nacional de Energía

Eléctrica (ENEE).

04.00 – 05:00 Trabajo libre para la Misión de

Evaluación.

07:00 – 10: 00 Carne asada de bienvenida en

la casa de Ilka Buss.

Maartje op de Coul, Mirco Gaul, Ilka

Buss, Oscar Aguilar, Glenda Mejia,

Andreas Gettkant, René Benítez R.

Christine Woda / Helmunt Dotzauer

Maartje op de Coul, Mirco Gaul, Luís

Valle, Carlos Sandoval, Ignácio

Osorto, Anibal Osorto.

Maartje op de Coul, Mirco Gaul,

Andreas Gettkant, Christel Weller

Molongua, Ilka Buss.

Ing. Zoila P. Cruz, Leonardo

Espinoza, Maartje op de Coul, Mirco

Gaul.

Maartje op de Coul, Mirco Gaul, Ing.

Miguel Rodezno.

Maartje op de Coul, Mirco Gaul,

TODAS (OS).

Martes 05 de Junio Mañana: Viaje a la Ceiba en avión y a “El

Recreo”, La Masica, en vehículo.

Almuerzo con representantes de la

comunidad, FHIA y Alcaldía Municipal

Tarde: Visita de la represa, turbina

hidroeléctrica.

Salida a San Pedro Sula: Hotel Sula

Representantes de la comunidad.

Dr. Adolfo Martínez, Ing. Jesús

Sanchez

Misión y Equipo Técnico EnDev-HO.

38

Miércoles 06 de Junio Mañana: Viaje a Ocotepeque a la comunidad

“El Olvidito”

Almuerzo: Restaurante Titos, Santa Fe,

Ocotepeque.

Tarde: Visita de la comunidad “El Olvidito” e

inspección de los sistemas fotovoltaicos.

Luego entrevista con Hermandad de

Honduras.

Pernoctar: Hotel Sandoval de Ocotepeque.

Maartje op de Coul, Mirco Gaul,

Equipo Técnico EnDev-HO.

Representantes Comunitarios,

beneficiarios (as); Sr. Jesús Alonso

Pineda, Manuel A. Mejia de

Hermandad de Honduras.

Misión y Equipo Técnico EnDev-HO.

Jueves 07 de Junio 07:30 – 08:30 a. m. Viaje a San Marcos de

Ocotepeque, Oficinas de Hermandad de H.

08:30-09:00 Entrevista con Sr. Alcalde de

Dolores, Merendón.

09:00 – 12:00 Visitas de campo para

inspeccionar ecofogones construidos en las

comunidades de El Tablón y Sinacar del

municipio de San Francisco del Valle

Ocotepeque.

ALMUERZO

Tarde: Visita Grupos Meta de ONGs:

ODECO, Corquín, Copán, Sr.Edilberto

Estebes.

En función del tiempo, se podrá visitar

Talgua, ORDIH, Sr. Claro Lara

Sr. Alcalde Francisco Portillo,

Maartje op de Coul, Mirco Gaul.

Misión de Evaluación, Equipo

Técnico EnDev-HO y personal de

Hermandad de Honduras.

Hotel Colonial, La Labor

Misión de Evaluación, Equipo

Técnico EnDev-HO y personal de

ODECO.

Misión de Evaluación, Equipo

Técnico EnDev-HO y personal de

ONG: ORDIH.

Viernes 08 de Junio Mañana: Viaje de retorno a Tegucigalpa (7

horas aproximadamente).

Sábado 09 de Junio 12:00 – 16:00 Reunión Equipo Técnico de

Endev-HO.

Maartje op de Coul, Mirco Gaul, Ilka

Buss, Oscar Aguilar, Glenda Mejia,

René Benítez R.

39

A.3 List of sources

1. MEMORANDUM Endev-HO 280507/029, Envío de informe y solicitud de ajuste de metas
para Misión Evaluación EnDev-HO, Rene F. Benítez R., 28 de Mayo del 2007

2. MEMORANDUM Endev-HO 280507/030, Propuesta de planificación de recursos
adicionales,Rene F. Benítez R., 28 de Mayo del 2007

3. Observaciones y recomendaciones para la reformulación de la estrategia de manejo de
los proyectos de energía para cocinar en las regiones de occidente y de olancho.
Resultados de las giras de evaluación en las zonas de occidente y olancho, Ilka Buss,
06.12.2006

4. Informe: Proyecto de Generación de Energía Eléctrica – La Muralla, Satalito, El Recreo,
FHIA, Mayo 2007

5. Informe preleminar: Proyecto construcción de Estufas Justas, FHIA, Febrero 2007

6. Informe final: Sistemas de Energía FV para aplicaciones rurales en cinco comunidades
del departamento de Ocotepeque que no cuentan con servicio eléctrico de la red
convencional, Asociación Hermandad de Honduras-OPD, Mayo 2007

7. Informe final: Acuerdo de cooperacion para la promoción, capacitación y
acompanamento en el proceso de formento al uso de ecoestufas justa en la region de
Occidente, Asociación Hermandad de Honduras-OPD, Agosto 2006

8. Honduras - Temas y Opciones del Sector Energía, Informe Final, Asociación de
Desarrollo Internacional (ADI) en cooperacion con la Secretaría de Recursos Naturales y
Ambiente (SERNA), la Comisión Presidencial de Modernización del Estado (CPME), y la
Empresa Nacional de Energía Eléctrica (ENEE), 27 de abril de 2007

9. Diagnóstico Subsectorial Energización Rural - Borrador, Proyecto de Formulación de La
Política Nacional de Energías Renovables, Eficiencia Energética y Energización Rural,
DGE-SERNA, Oscar Aguilar, Diciembre 2004

10. Diagnostico del Sector Energetico Hondureno, DGE-SERNA, Noviembre 2003

11. Plan Nacional de Electrificación Social (PLANES), Resumen Ejecutivo, ENEE, Marzo
2004

12. Estadisticas 2005, ENEE-Dirección de Planificación y desarollo, Subdirección de
Planificación

13. Remote Energy Systems and Rural Connectivity: Technical Assistance to the Aldeas
Solares Program of Honduras, ESMAP TECHNICAL PAPER 092, December 2005

14. Estrategia para la recución de la pobreza, version actualizada 2006, Borrador, Gobierno
de Honduras

15. Honduras Poverty Assessment - Attaining Poverty Reduction, Report No. 35622-HN,
Volume I+II, World Bank, Central America Department, Latin America and the Caribbean
Region, June 30, 2006

16. Plan de Acción para la Implementación de una Política Energética Nacional Sostenible,
Secretaría de Recursos Naturales y Ambiente SERNA, Tegucigalpa, Honduras,
Junio de 2005

40

A.4 Photo documentation

Simple improved stove without ceramics

Improved stove with fine ceramics

41

Improved stove (ecofogon) with oven used additionally to the Justa stove

This household uses an electric stove and a microwave (above the refrigerator in the room
behind) parallel to the Justo stove

42

Members of the local operating association in front of the MHP machine house

Simple 12 kW Pelton micro hydro turbine with generator

43

The two load controller are already installed but not connected to the generator

The water intake of the MHP, the 640 m tube has been installed by the local people

44

Project sign in the Banadero Community, Concepción, in which 18 households have
participated

PV system setup in a wealthier household, the battery is stored in the wooden box below

45

PV controller and AC converter are fixed to the wall, beside a paper of the installing company
which explains maintenance of the system

The deep cycle solar battery is delivered in a wooden box for better protection

46

The PV panels are installed with tube construction on the roof tops

In some cases old PV systems (at the left side) have been replaced by new systems, these
households are not countable for the EnDev programme.

47

